

Tracking Domestic Visitor Volumes for Arizona:

2019 Q4 and 2019 Full Year Estimates

TOURISM
ECONOMICS

AN OXFORD ECONOMICS COMPANY

Quarterly Summary – 2019Q4

- Overnight visitation to Arizona increased 3.2% in 2019Q4. This growth outpaced overall year-over-year growth in 2019 (2.6%).
- Overnight visits are estimated at 9.8 million for the quarter. This builds on gains achieved in the same quarter over three years, resulting in a solid three-year gain of 10.6% compared to 2016Q4.
- Hotel rooms sold increased 3.3% in 2019Q4, compared to 3.7% in 2018Q4.

Q4 Overnight visitor trend

Source: AOT / Tourism Economics

2019Q4 indicator growth

Quarterly visitation levels and growth

AZ Domestic Overnight Visitor Volume Estimates (million)																
	2016				2017				2018				2019			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Overnight Leisure	8.33	8.13	7.54	7.24	8.50	8.33	7.74	7.49	8.69	8.58	8.05	7.77	8.84	8.71	8.38	8.03
Overnight Business	1.80	1.45	1.33	1.59	1.83	1.48	1.36	1.61	1.86	1.55	1.41	1.69	1.89	1.60	1.44	1.73
Overnight Resident	2.65	2.81	2.61	2.37	2.70	2.88	2.67	2.43	2.79	2.97	2.77	2.48	2.84	2.98	2.82	2.54
Overnight Nonresident	7.48	6.77	6.26	6.46	7.63	6.93	6.43	6.68	7.76	7.16	6.69	6.98	7.90	7.33	7.00	7.22
Total Overnight Visitors	10.13	9.58	8.88	8.83	10.33	9.81	9.10	9.11	10.55	10.13	9.46	9.46	10.74	10.31	9.82	9.76

AZ Domestic Overnight Visitor Volume Estimates (annual % growth)																
	2016				2017				2018				2019			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Overnight Leisure	1.88%	3.52%	3.60%	2.80%	2.11%	2.48%	2.65%	3.51%	2.19%	2.97%	3.89%	3.63%	1.80%	1.62%	4.18%	3.42%
Overnight Business	1.05%	0.89%	2.31%	1.72%	1.70%	1.86%	1.90%	1.58%	1.66%	4.93%	4.09%	4.88%	1.85%	3.10%	1.76%	2.24%
Overnight Resident	1.66%	1.66%	2.46%	3.62%	1.98%	2.46%	2.25%	2.65%	3.49%	3.07%	3.67%	2.21%	1.57%	0.59%	1.61%	2.35%
Overnight Nonresident	1.75%	3.73%	3.81%	2.23%	2.05%	2.35%	2.66%	3.35%	1.60%	3.35%	4.03%	4.45%	1.89%	2.36%	4.73%	3.51%
Total Overnight Visitors	1.73%	3.11%	3.41%	2.60%	2.03%	2.38%	2.54%	3.16%	2.10%	3.27%	3.92%	3.85%	1.81%	1.84%	3.82%	3.21%

Quarterly visitation shares by segment

AZ Domestic Overnight Visitor Volume Estimates																
Share of Overnight Visits (%)																
	2016				2017				2018				2019			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Overnight Leisure	82.2%	84.9%	85.0%	82.0%	82.3%	84.9%	85.1%	82.3%	82.4%	84.7%	85.1%	82.1%	82.4%	84.5%	85.4%	82.3%
Overnight Business	17.8%	15.1%	15.0%	18.0%	17.7%	15.1%	14.9%	17.7%	17.6%	15.3%	14.9%	17.9%	17.6%	15.5%	14.6%	17.7%
Overnight Resident	26.1%	29.3%	29.5%	26.8%	26.1%	29.4%	29.4%	26.7%	26.5%	29.3%	29.3%	26.2%	26.4%	28.9%	28.7%	26.0%
Overnight Nonresident	73.9%	70.7%	70.5%	73.2%	73.9%	70.6%	70.6%	73.3%	73.5%	70.7%	70.7%	73.8%	73.6%	71.1%	71.3%	74.0%

Overnight visitation – 2019Q4

- Total overnight visitation rose 3.2%. Indicators rallied growth; real amusement sales rose 10.9%, total air arrivals grew 9.5%, and car rental contracts increased 7.7%.
- National park visitation increased 5.9%, with its strongest fourth quarter growth since 2017.
- Total hotel demand rose 3.3% for 2019Q4, slightly behind fourth quarter gains from a year ago, at 3.7%.

2019Q4 Overnight visits & indicator growth

% change

Contributions to Overnight Growth, 2019Q4

%-point contribution

Source: Tourism Economics

Overnight leisure visitation – 2019Q4

- Growth continued in the leisure segment, with a 3.4% gain, representing faster growth than the 2.7% leisure growth experienced overall in 2019.
- Key indicators supported this growth, including total hotel demand (3.3%), total air arrivals (9.5%), and national park visits (5.9%).
- Car rental contracts increased 7.7%, though the history of this indicator has been volatile.

2019Q4 Leisure visits & indicator growth

% change

Contributions to Leisure Growth, 2019Q4

%-point contribution

Source: Tourism Economics

Overnight business visitation – 2019Q4

- Overnight business visitation expanded by 2.2%. This growth is on par with overall business visitation for 2019, which increased 2.2%.
- Hotel demand measured as a proxy for business transient and group activity increased 0.5%, following a strong 5.0% gain in the same quarter a year earlier.
- Aerospace and finance employment both experienced gains, at 5.1% and 3.7%, respectively.

2019Q4 Business visits & indicator growth

Contributions to Business Growth, 2019Q4

Source: Tourism Economics

Overnight non-resident visitation – 2019Q4

- Non-resident visits grew 3.5%, ahead of the 3.1% growth achieved in 2019 overall.
- Indicators continue to be positive. Air arrivals from outside the state rose 8.7%, and real amusement sales rose 10.9%.
- The non-resident visitor share in Q4 (74.0%) was slightly ahead of the same quarter last year (73.8%).

2019Q4 Non-resident visits & indicator growth

% change

Contributions to Non-resident Growth, 2019Q4

%-point contribution

Source: Tourism Economics

Overnight resident visitation – 2019Q4

- Arizona resident overnight visits grew 2.4% in Q4, as indicators showed mostly positive growth.
- Intra-state air arrivals showed an unusually strong increase of 97.1%, after increasing 29.4% in 2018Q4. As a result, the model weight applied to this input was reduced.
- Real amusement sales rose 10.9%, and gasoline distribution in gallons rose 2.1%.

2019Q4 Resident visits & indicator growth

% change

Contributions to Resident Growth, 2019Q4

%-point contribution

Source: Tourism Economics

Annual summary

- Visitation continued to expand in 2019, as Arizona attracted 40.63 million overnight domestic visitors, setting another new high.
- Multiple indicators expanded solidly in 2019; in particular, real amusement sales, total air passengers, hotel room demand, and employment in tourism-related sectors (leisure and hospitality; arts, entertainment, and recreation).
- The pace of visitation growth in 2019 (2.6%) slowed relative to 2018 (3.2%).

Annual visitation summary

AZ Domestic Overnight Visitor Volume Estimates (million)															
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Overnight Leisure	25.78	26.69	27.00	25.60	24.75	26.08	27.02	27.44	28.03	29.14	30.35	31.24	32.07	33.08	33.97
Overnight Business	6.37	6.77	6.80	6.79	5.28	5.72	5.79	5.69	5.74	5.90	6.08	6.17	6.28	6.51	6.66
Overnight Resident	9.66	9.97	10.08	9.70	8.96	9.25	9.31	9.37	9.56	9.89	10.20	10.44	10.68	11.01	11.18
Overnight Nonresident	22.48	23.49	23.72	22.69	21.08	22.55	23.50	23.76	24.22	25.14	26.23	26.97	27.67	28.58	29.45
Total Overnight Visitors	32.15	33.46	33.80	32.39	30.03	31.80	32.81	33.13	33.77	35.03	36.43	37.41	38.35	39.59	40.63

AZ Domestic Overnight Visitor Volume Estimates (annual % growth)															
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Overnight Leisure	4.2%	3.5%	1.2%	-5.2%	-3.3%	5.4%	3.6%	1.5%	2.2%	3.9%	4.2%	2.9%	2.7%	3.1%	2.7%
Overnight Business	8.5%	6.3%	0.5%	-0.2%	-22.2%	8.3%	1.3%	-1.7%	0.9%	2.7%	3.1%	1.5%	1.7%	3.8%	2.2%
Overnight Resident	3.7%	3.2%	1.1%	-3.8%	-7.6%	3.3%	0.7%	0.6%	2.0%	3.5%	3.1%	2.3%	2.3%	3.1%	1.5%
Overnight Nonresident	5.6%	4.5%	1.0%	-4.4%	-7.1%	7.0%	4.2%	1.1%	1.9%	3.8%	4.3%	2.8%	2.6%	3.3%	3.1%
Total Overnight Visitors	5.0%	4.1%	1.0%	-4.2%	-7.3%	5.9%	3.2%	1.0%	1.9%	3.7%	4.0%	2.7%	2.5%	3.2%	2.6%

Overnight visitor shares by segment

AZ Domestic Overnight Visitor Volume Estimates															
Share of Overnight Visits (%)															
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Overnight Leisure	80.2%	79.8%	79.9%	79.0%	82.4%	82.0%	82.3%	82.8%	83.0%	83.2%	83.3%	83.5%	83.6%	83.5%	83.6%
Overnight Business	19.8%	20.2%	20.1%	21.0%	17.6%	18.0%	17.7%	17.2%	17.0%	16.8%	16.7%	16.5%	16.4%	16.5%	16.4%
Overnight Resident	30.1%	29.8%	29.8%	29.9%	29.8%	29.1%	28.4%	28.3%	28.3%	28.2%	28.0%	27.9%	27.8%	27.8%	27.5%
Overnight Nonresident	69.9%	70.2%	70.2%	70.1%	70.2%	70.9%	71.6%	71.7%	71.7%	71.8%	72.0%	72.1%	72.2%	72.2%	72.5%

TOURISM ECONOMICS

AN OXFORD ECONOMICS COMPANY

For more information:

info@tourismeconomics.com